Resolving habitat classification and structure using aerial photography #### **Aerial Photo-interpretation** Digitizing features of aerial photos for GIS compatibility and measurement - land cover - fine-scale habitat structure and classification - patch metrics - to augment or as alternative to national digital spatial land cover products #### **National Land Cover Data Setbacks** **Inconsistent classification** Limits to classification Habitat Type Habitat Structure Resolution 1992 NLCD **Boundary discrepancies (fuzzy edges)** # Classification Accuracy 1992 NLCD Upper Midwest (L. Yang as cited in W. Thogmartin et al. 2004) | | Omission error | Commission error | |---------------------------|----------------|------------------| | Grassland &
Herbaceous | 97% | 91% | | Herbaceous
Wetlands | 59% | 41% | # Classification Limits to Large-scale Population Estimation and Conservation Design Native Grassland *versus*Pastureland / Hay Poor predictive quality Increase in variance of estimate Decreased Confidence in index of landscape suitability Photo-interpretation (human analyst) **Quantitative analysis** (computer) Trained, knowledge-based observer Unsupervised classification & regression model training Larger scale relative to pixel size **Pixel level discrimination** **Shape – patch easily determined** **Shape determined by software** decisions **Limited spectral analysis** True multispectral analysis **Limited distinction of brightness** All available brightness levels Analysis largely based on ability to distinguish contrast and resolution #### Comparison of photo-interpretation and quantitative analysis E. Glenn and W. Ripple 2004, Wildlife Society Bulletin #### **Photo-interpretation for Large-scale Analysis** #### **Benefits** Improved Classification Habitat types, subtypes, seral stages Better Definition of Patch Boundaries #### **Drawbacks** Human subjectivity Inconsistency between observers Photo Availability (season) Photo Quality Time & \$\$\$ #### **Photo Availability** #### **National Programs** National Aerial Photography Program (NAPP) 1987 – present National High Altitude Photography 1980-89 USGS Digital Orthophoto Quandrangles (DOQQs) late 1980 -early 1990 High Resolution Orthoimagery (Base Map imagery) 2002-03 **Local Photo-sets** **USDA**, **NOAA**, **NASA**, and others #### **DOQQs** #### Mosaic of individual 7.5 minute quadrangle images 1-m ground resolution ### **Base Map Imagery** Rural - 1:4,800 scale, 2ft resolution Suburban - 1,2400 scale, 1ft resolution Urban - 1:1,200 scale, ½ ft resolution # Determining Tempo and Magnitude of Disturbance for Dependent Species North end of Wreck Island 1977 1982 1985 2004 # Preparing raw photos for GIS measurement and analysis # Scan Historical Photo Sets 600 dpi **Ortho-rectification -** planimetrically correcting raster as a 2-dimensional representation Camera model definition Digital Elevation Model Reliable Control Points **Geo-rectification -** assigning each pixel to a geographic coordinate Tie points for relational space **Mosaicking** – tie multiple images together #### **Parameters for measurement** Beach width Washover fan dynamics Patch configuration Conservation Strategy Habitat Assessment Online Data Resources Birds the describit components of natural cooystems, effective indicators of end to the risk throughout cours of the work of percent and growing period words because by Burng the course of the work of cert. y, the living shape and observables are used by an exceeding burnan population has not a percent by the observable and to the risk or right of a present beatons, the form of the natural required by many or species. Beatons, the many arrangement of the risk or present by the determinant of the work of the work of the course course course course or the work of the work of the course of the order of the order of the course of the order of the order of the course of the order of the course t Bryan Watts Dana Bradshaw (see Asilomar proceedings) ### **Mid-Atlantic Conservation Action** ### **Regional Landscape is Highly Fragmented** How do we mobilize patchwork to achieve regional goals? ### Need for Translation Across Scales # **Scaling Down Goals** (Information Problem) #### **Habitat Assessment Objectives** - 1. Identify all land holdings of PIF Partners within region. - 2. Identify land managers / contacts for partner-owned lands. - 3. Assess partnership lands with respect to designated priority habitats. - 4. Determine status of PIF-owned lands relative to regional conservation goals. - 5. Deliver information resources to partners to facilitate comprehensive planning. #### **Habitat Assessment Methodology** - 1. PIF partners contacted for land and land manager information. - 2. DOQQ photography acquired covering regional land base. - 3. Imagery evaluated for distribution, acreage, and condition of priority habitats as designated in physiographic area plan. - 4. Database and digital data layers generated and standardized. - 5. Data compared against regional habitat goals for development of management prescriptions. ### **STATUS EVALUATION** (Conceptual Model) ## PIF Collective # Mid-Atlantic Coast PIF Collective Habitats and Partners Total Lands: 5,567,380 ha <u>Collective</u>: 549,955 ha, 636 properties, 18,001 patches | Partner | Pine | Barr/Bay | Salt | Forested | Upland | Early | Pine | Fresh/Brack | |---------|---------|----------|--------|----------|---------------|--------|-------------------|-------------| | | Savanna | Island | Marsh | Wetland | Forest | Succ. | Plantation | Marsh | | VA | 325 | 4 | 4,738 | 1,374 | 1,939 | 360 | 1,273 | 872 | | MD | 58 | 113 | 21,109 | 13,816 | 18,516 | 9,002 | 5,276 | 4,770 | | DE | 715 | | 2,077 | 1,046 | 2,609 | 4,517 | 1,758 | 5,164 | | NJ | | 74 | 22,617 | 17,026 | 30,477 | 8,696 | 67 | 942 | | | | | | | | | | | | DOD | 202 | 311 | 2,603 | 12,261 | 69,980 | 15,797 | 6,943 | 5,699 | | FWS | 375 | 1,652 | 24,662 | 45,682 | 4,725 | 5,126 | 1,762 | 10,105 | | NPS | 436 | 1,604 | 1,662 | 1,140 | 8,191 | 1,046 | 297 | 606 | | | | | | | | | | | | NGO | 545 | 1,839 | 7,898 | 6,555 | 4,080 | 1,214 | 488 | 1,039 | | IND | | | | | 12,000 | | 110,000 | | | | | | | | | | | | | TOT | 2,656 | 5,597 | 87,366 | 98,900 | 152,517 | 45,758 | 127,864 | 29,197 | | | | | | | | | | | ### **Early Successsional Patch Size Distribution** # HENSLOW'S SPARROW HABITAT PATCH MAP (Patches > 50 ha) ### COMPATIBILITY ASSESSMENT | | Grassland | Shrubland | |--------|------------------------|---------------------| | > 6 ha | Grasshopper
Sparrow | Field Sparrow | | | Area 17,556 (43.7%) | Area 17,197 (42.8%) | | | Unsuitable | Field Sparrow | | < 6 ha | Area 1,960 (4.9%) | Area 3,437 (8.6%) | | | | | # POPULATION RESPONSES TO MANAGEMENT THRESHOLDS ### **Management Decision Model** #### **STATUS EVALUATION** (Grasshopper Sparrow) ### **Detailed Classification of Wetland Types** ### **Land ownership** **Conservation Lands** **Private Lands** ### Aerial Photo-interpretation for Large Scale Habitat Assessments #### Information based-needs: when resolution needed is greater than available from national digital land cover products #### **Strategies to Minimize Costs:** stratified random sampling strategies that subsample class types or patch metrics across landscapes